APPENDIX S **Field and Laboratory Operations** ### FIELD AND LABORATORY OPERATIONS ### Sample Collection Sample collections were obtained using a Smith-Root Model VII and Model XIA Portable Electrofishers; a Smith-Root SR-16E electrofishing boat; variable mesh, woven, and monofilament gill nets; baited hoop nets measuring three feet in diameter with one inch square mesh; or beach seines of varying lengths, widths, and material. Collected fish were kept in clean stainless steel buckets until they could be double-wrapped in extra-heavy duty aluminum foil (dull side inward), labeled, and packed in dry ice where they were frozen. ### **Laboratory Analysis** A detailed description of procedures and techniques discussed below can be found in the Department of Fish and Game's (DFG) Laboratory Quality Assurance Program Plan (DFG 1990). The following is a summary of the 1992-93 Quality Assurance/Quality Control (QA\QC) results provided by the DFG's Water Pollution Control Laboratory. Copies of the Laboratory Quality Assurance Program Plan and QA\QC results are available upon request. ### **Trace Elements Analytical Techniques in Tissues** A Varian Model Spectra 300 atomic absorption spectrophotometer was used for techniques employing conventional (flame) atomic absorption spectrophotometry (copper and zinc). A Varian Model VGA-76 Hydride Generator was used for hydride generation atomic absorption spectrophotometry (arsenic and selenium), and cold vapor technique for mercury (Adrian 1971; Uthe et al. 1974; and Evans et al. 1986). A Perkin-Elmer Model 3030 Zeeman atomic absorption spectrophotometer equipped with a HGA-600 graphite furnace and an AS-60 autosampler was used for techniques requiring a graphite furnace (cadmium, chromium, nickel, lead, and silver). All analytical values were corrected using procedural blanks. Trace element analytical and digestion techniques along with their detection limits are presented in Table S-1. All digestion techniques, except for mercury, are the same as those used since 1988. Samples were weighed into pre-cleaned 200mm x 25mm glass tubes which had been checked for trace element contamination. Digestion of the sample was accomplished by adding concentrated nitric acid and heating the tube in an aluminum block to reflux the acid. The acid was allowed to reflux until the evolution of NO_x (brown fumes) was no longer apparent (about 2 hours). The block temperature was increased to reduce the volume in the tube by evaporation. When the volume in the tube reached about 0.5 ml the tube was removed and allowed to cool. The digestate was diluted to 40.0 ml with 1% nitric acid solution. The digestate was mixed on a vortex mixer and transferred to a clean polyethylene bottle. In addition to routine trace element analyses, 10 percent of the samples were analyzed in duplicate to determine precision. The results of duplicate laboratory sample analyses are presented in Table S-2. To protect sample integrity, all materials contacting samples during laboratory operations were analyzed for trace element content. To ensure accuracy, reference materials from the National Institute of Standards and Technology (NIST) and the National Research Council of Canada were analyzed (Table S-3). ### Synthetic Organic Compounds Analytical Techniques in Tissues A 10 gram sample of the flesh-water (1:1) paste was spiked with nonachlorobiphenyl (PCB congener No. 206) and extracted twice with acetonitrile by shaking for two minutes. The sample extracts were combined, filtered, and partitioned with petroleum ether. An aliquot of the petroleum ether extract was eluted through a Florisil^R column. The Florisil^R columns were eluted with petroleum ether (Fraction 1), six percent ethyl ether (Fraction 2), and 15 percent ethyl ether (Fraction 3). Fractions 2 and 3 were spiked with nonachlorobiphenyl and all of the fractions were concentrated to an appropriate volume in a Zymark^R Turbovap concentrator prior to analysis by gas chromatography. The nonachlorobiphenyl was used as an internal standard to determine relative retention times and gas chromatograph operation. A mixture of synthetic standards was eluted through the Florisil^R column to determine the recovery and separation characteristics of the column. The distribution of synthetic organic compounds in the three fractions is listed in Table S-4. The detection levels for synthetic organics in flesh are presented in Table S-5. In 1993, samples were spiked with a mixture of 4,4'-dibromo-octafluorobiphenyl, decachlorobiphenyl and dibutychlorendate (DBOB, DCB and DBCE) instead of the nonachlorobiphenyl. The decachlorobiphenyl was used as an internal standard to determine relative retention times and analyte recovery of the Florisil^R F1 compounds. DBOB was used to check the analyte recovery of the F2 compounds but was found to elute with the F1 compounds. DBCE was used to check the analyte recovery of the F3 compounds. At stations where the TSMP had previously detected endosulfan, samples were analyzed for endosulfan I, endosulfan II, and endosulfan sulfate. This required an additional elution through Florisil^R with 50 percent ethyl ether in petroleum ether (Fraction 4, Table S-4). All other stations were initially analyzed for endosulfan I only. This fraction was also spiked with nonachlorobiphenyl prior to the concentration step. In 1993, decachlorobiphenyl was added to this fraction instead of nonachlorobiphenyl. Due to the high lipid content of the fraction all of the 50 percent extracts were diluted with iso-octane by a factor of ten prior to analysis by gas chromatography. ### **Synthetic Organic Compounds Analytical Techniques in Sediment** A 30 gram sample of sediment was dried by mixing with sodium sulfate. The sample was then spiked with tetrachloro-m-xylene, dibutylchlorendate and decachlorobiphenyl. The sample was sonicated with a 1:1 solution of acetone dichloromethane for three minutes, and then filtered. This extraction step was repeated twice. The sample extract was eluted through a Florisil^R column as was done with tissue samples. The nonachlorobiphenyl was used as an internal standard to determine relative retention times and gas chromatographic operation. The spiking compounds were used to determine extraction efficiency. In 1993, the sediment samples were spiked with the DBOB, DCB and DBCE solution. After adding approximately 200 ml of a 1:1 solution of acetone dichloromethane, the sample was placed on a Lab-Line Orbit Shaker and shaken for two hours at 400 rpm. This step was repeated after the sample was filtered. After evaporating and exchanging solvents, the sample extract was eluted through a Florisil^R column as was done with tissue samples. Synthetic organic compound concentrations in sediments are reported on a dry weight basis. The moisture content of sediments can widely vary. The detection limit is dependent on sample size, therefore, the detection limit varies with moisture content. Table S-6 lists each 1992 sediment sample analyzed and its respective detection limit. The moisture content of the three sediment samples analyzed in 1993 were similar, therefore the detection limits are the same (Table S-7). Ten percent of the samples were analyzed in duplicate (Table S-8). All materials and solutions contacting the sample were analyzed for organic contamination. To preclude errors due to contamination, a vertical solvent blank analyzed for each set of glassware before introducing a new sample. ### Instrument and Analytical Conditions for Chlorinated Hydrocarbons ### 1992/93 Chlorinated hydrocarbons were determined with a Varian Model 3500 gas chromatograph equipped with a model 8035 autosampler, temperature programmable on-column injector, and dual Ni⁶³ electron capture detectors. A 5 meter J&W DB5 fused silica capillary pre-column is connected to the temperature programmable injector, the column effluent is split using a press-fit "Y" connector to a 60 meter J&W DB5 and a 60 meter J&W DB17 column. The DB5 and DB17 columns are connected to the electron capture detectors. All three columns have a 0.25 mm ID and a 25 um liquid phase thickness. Helium was used as the carrier gas at a linear velocity of 35 cm/sec and nitrogen was used as the detector makeup gas at a flow of 25 ml/min. Chromatographic data were acquired and processed with a Hewlett-Packard Chem-Station, version A.03.02. All samples were analyzed using a single injection for each extract under the following conditions: ______ Injector temperature program: Initial temperature - 70 °C Program rate - 300 °C/min Final temperature - 280°C Final temperature hold time - 70 min Column temperature program: Initial temperature - 70°C Program rate 1 - 15°C/min to 210° Program 1 hold time - 10 min Program rate 2 - 2°C/min to 280°C Final temperature hold time - 11 min Detector temperature: 330°C ______ ### Analytical Techniques for Polynuclear Aromatic Hydrocarbon Compounds (PAHs) in Flesh A 20 gram tissue sample was dried with sodium sulfate, spiked with deuterated PAH compounds and extracted with dichloromethane. Sample extracts were cleaned up using gel permeation chromatography followed by alumina and silica gel chromatography. Sample extracts were analyzed using a Varian Saturn II Ion Trap GC-MS. One microliter of sample extract was injected into a J&W Scientific DB-5MS, 30 meter x 0.25 mm I.D. fused silica capillary column having a 0.25 um film thickness. The GC oven temperature was initially held at 70°C for two minutes. The temperature ramp was 15°C per minute until the oven reached 150°C. The second temperature ramp was 2°C per minute to a final temperature of 280°C and held for 5 minutes. Initial injector temperature was 70° and was programmed to 280° at 300°/min immediately after injection. The GC carrier gas was helium at a linear velocity of 37 cm/sec. Detection limits of the PAHs are reported in Table S-9. ### **Procedure for Lipid Determination** As synthetic organic concentrations in organisms may vary with lipid content, it is customary to provide lipid data when reporting tissue concentrations. A thoroughly homogenized sample weighing approximately 5 g (wet weight) is macerated and dried with anhydrous granular Na₂SO₄. The dried sample is transferred to a blender with 150 ml of petroleum ether and blended for two minutes at high speed. The liquid is vacuum-filtered into a 250 ml filter flask through a 10 cm Buchner funnel containing Whatman #1 filter paper. The sample is blended once more with an additional 150 ml of petroleum ether and filtered. The filtrate is concentrated to approximately 25 ml with heat (steam bath) and nitrogen steam. The remaining filtrate is then quantitatively transferred into a 50 ml pre-weighed planchet. The petroleum ether is evaporated, the planchet containing the residue is reweighed, and the percent lipid is calculated. **TABLE S-1**Toxic Substances Monitoring Program 1992/93 Digestion Techniques and Detection Limits in Fish Tissue | Element | Detection Limits Digestion Techniques | Instrumental Analysis | (ug/g wet weight) | |----------|---|--|-------------------| | Arsenic | Dry Ash w/ Mg(NO ₃) ₂ ·6H ₂ O | NaBH₄ Reduction A.A. | 0.05 | | Mercury | HNO₃ reflux | Cold Vapor A.A. | 0.02 | | Copper | HNO₃ reflux | Flame A.A. or Graphite Furnace | 0.02 | | Zinc | HN0 ₃ reflux | Flame A.A. | 0.05 | | Cadmium | HNO₃ reflux | Graphite Furnace
(Ammonium phosphate/magnesium nitrate) | 0.01 | | Chromium | HNO₃ reflux | Graphite Furnace | 0.02 | | Lead | HNO₃ reflux | Graphite Furnace
(Ammonium phosphate/magnesium nitrate) | 0.1 | | Nickel | HNO₃ reflux | Graphite Furnace | 0.1 | | Selenium | Dry Ash w/ Mg(NO ₃) ₂ ·6H ₂ O | NaBH₄ Reduction A.A. | 0.05 | | Silver | HNO₃ reflux | Graphite Furnace | 0.02 | TABLE S-2 Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Trace Metal Quality Control (ug/g wet weight) | Station
Number | | Species
Code* | Tissue | Arsenic | Cadmium | Chromium | Copper | Lead | Mercury | Nickel | Selenium | Silver | Zinc | |-------------------|-----------------------------------|------------------|--------|---------|---------|----------|--------|------|---------|--------|----------|--------|------| | 105.38.29 | Klamath River/U/S Copco Reservoir | RBT | L | | <0.1 | <0.02 | 23. | <0.1 | | <0.1 | | 0.21 | 20. | | 105.38.29 | Klamath River/U/S Copco Reservoir | RBT | L | | <0.1 | <0.02 | 23. | <0.1 | | <0.1 | | 0.20 | 20. | | 510.00.03 | Sacramento River/Hood | WCF | F | | | | | | 0.28 | | | | | | 510.00.03 | Sacramento River/Hood | WCF | F | | | | | | 0.25 | | | | | | 11.63.13 | Lake Pillsbury/Eel River Arm | LMB | L | 0.06 | 0.24 | <0.02 | 52. | <0.1 | 1.7 | <0.1 | 1.7 | 0.04 | 42. | | 11.63.13 | Lake Pillsbury/Eel River Arm | LMB | L | <0.05 | 0.24 | <0.02 | 52. | <0.1 | 1.7 | <0.1 | 1.8 | 0.05 | 43. | | 801.11.07 | San Diego Creek/Michelson Drive | PRS | W | 0.14 | 0.07 | 0.02 | 1.0 | <0.1 | 0.03 | <0.1 | 1.4 | <0.02 | | | 801.11.07 | San Diego Creek/Michelson Drive | PRS | W | 0.13 | 0.07 | 0.04 | 1.1 | <0.1 | 0.03 | <0.1 | 1.4 | <0.02 | 38. | | 723.10.48 | Greeson Drain | TLZ | F | | | | | | 0.03 | | | | | | 723.10.48 | Greeson Drain | TLZ | F | | | | | | 0.03 | | | | | | 310.22.13 | Chorro Creek/U/S Reservoir | SH | F | | | | | | 0.07 | | 0.30 | | | | 310.22.13 | Chorro Creek/U/S Reservoir | SH | F | | | | | | 0.08 | | 0.31 | | | | | Lake Mendocino | RSF | F | | | | | | 0.25 | | 0.25 | | | | 14.32.00 | Lake Mendocino | RSF | F | | | | | | 0.26 | | 0.25 | | | | 14.32.00 | Lake Mendocino | RSF | L | 0.79 | 0.15 | <0.02 | 1.7 | <0.1 | | <0.1 | | <0.02 | | | 14.32.00 | Lake Mendocino | RSF | L | 0.79 | 0.15 | <0.02 | 1.7 | <0.1 | | <0.1 | | <0.02 | 14. | | 105.50.04 | Shasta River | DC | W | | 0.01 | 0.04 | 1.5 | <0.1 | 0.32 | 0.1 | | <0.02 | | | 105.50.04 | Shasta River | DC | W | | <0.01 | 0.04 | 1.5 | <0.1 | 0.34 | 0.1 | | <0.02 | 65. | | 205.50.94 | Stevens Creek | SH | F | | | | | | 0.46 | | 0.68 | | | | 205.50.94 | Stevens Creek | SH | F | | | | | | 0.47 | | 0.72 | | | | 723.10.28 | Peach Drain | MOL | W | 0.51 | 0.01 | 0.14 | 4.5 | <0.1 | | 0.1 | | 0.03 | 16. | | 723.10.28 | Peach Drain | MOL | W | 0.51 | 0.01 | 0.15 | 4.5 | <0.1 | | 0.1 | | 0.02 | 18. | | 01.00.92 | June Lake | BN | F | | | | | | 0.84 | | | | | | 501.00.92 | June Lake | BN | F | | | | | | 0.69 | | | | | | 01.00.92 | June Lake | BN | L | <0.05 | 0.02 | <0.02 | 9.8 | <0.1 | | <0.1 | | 0.17 | 15. | | 501.00.92 | June Lake | BN | L | <0.05 | <0.01 | <0.02 | 9.6 | <0.1 | | <0.1 | | 0.16 | 15. | ^{*} Tables 3, 4, and 5 list code names for species. L = Liver. **TABLE S-2 (continued)**Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Trace Metal Quality Control (ug/g wet weight) | Station
Number | Station
Name | Species
Code* | Tissue | Arsenic | Cadmium | Chromium | Copper | Lead | Mercury | Nickel | Selenium | Silver | Zinc | |-------------------|--|------------------|--------|----------------|--------------|----------------|------------|--------------|----------------|----------------|----------------|----------------|------------| | | Barbara Worth Drain
Barbara Worth Drain | MOL
MOL | W
W | | | | | | <0.02
<0.02 | | 0.62
0.62 | | | | | Lake Tahoe/Homewood
Lake Tahoe/Homewood | BN
BN | L
L | <0.05
<0.05 | 0.05
0.04 | <0.02
<0.02 | 24.
26. | <0.1
<0.1 | | <0.01
<0.01 | | 0.13
0.14 | 20.
20. | | | Lake Nacimiento/Dip Creek
Lake Nacimiento/Dip Creek | SED
SED | | 3.2
2.9 | 0.42
0.49 | 40.
41. | 16.
15. | 11.
13. | 0.08
0.07 | 53.
62. | 0.19
0.09 | <0.03
<0.03 | 52.
55. | | | San Gabriel River
San Gabriel River | SED
SED | | 1.0
1.0 | 0.39
0.44 | 4.8
2.5 | 5.6
5.8 | 11.
12. | 0.02
0.02 | 3.9
3.9 | <0.08
<0.08 | 0.06
0.07 | 40.
49. | | | Los Angeles River/Sepulveda Basin
Los Angeles River/Sepulveda Basin | SED
SED | | 1.9
1.8 | 0.73
0.70 | 6.4
7.1 | 10.
9.0 | 5.3
5.0 | 0.02
<0.02 | 6.8
9.2 | 0.16
0.17 | 0.24
0.21 | 30.
33. | | | Los Angeles River/Los Feliz Road
Los Angeles River/Los Feliz Road | SED
SED | | 0.49
0.57 | 0.11
0.09 | 2.8
2.4 | 4.6
4.1 | 5.0
4.3 | 0.02
0.04 | 3.3
2.3 | <0.08
<0.08 | 0.06
0.07 | 18.
18. | | | Malibu Creek/Tapia Park
Malibu Creek/Tapia Park | SED
SED | | 2.4 | 4.0
1.5 | 26.
22. | 11.
9.9 | 3.0
2.9 | <0.02
<0.02 | 30.
26. | <0.08
0.25 | <0.03
<0.03 | 31.
28. | | | Mugu Lagoon
Mugu Lagoon | SED
SED | | 2.9
3.2 | 0.22
0.22 | 5.2
5.0 | 3.5
3.4 | 3.0
2.9 | <0.02
<0.02 | 6.5
7.8 | <0.08
<0.08 | <0.03
<0.03 | 14.
17. | | | Trout Creek
Trout Creek | SED
SED | | 2.5
1.7 | 0.21
0.22 | 7.8
5.6 | 14.
13. | 19.
19. | 0.02
0.02 | 18.
14. | <0.08
<0.08 | <0.03
<0.03 | 88.
74. | | | Trout Creek/U/S Meeks Lumber
Trout Creek/U/S Meeks Lumber | SED
SED | | 1.3
1.4 | 0.10
0.19 | 6.0
8.8 | 12.
16. | 7.2
10. | 0.06
0.02 | 13.
16. | <0.08
<0.08 | <0.03
<0.03 | 56.
71. | ^{*} Tables 3, 4, and 5 list code names for species. **TABLE S-2 (continued)**Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Trace Metal Quality Control (ug/g wet weight) | Station
Number | Station
Name | Species
Code* | Tissue | Arsenic | Cadmium | Chromium | Copper | Lead | Mercury | Nickel | Selenium | Silver | Zin | |----------------------|-----------------------------------|------------------|--------|---------|----------------|----------|--------|------|--------------|--------------|----------|--------|-----| | 19.22.90 | Feather River/d/s/ Hwy 99 Bridge | СС | L | | | 0.06 | 2.6 | <0.1 | | | | <0.02 | 22. | | 19.22.90 | Feather River/d/s/ Hwy 99 Bridge | CC | L | | | 0.07 | 2.5 | <0.1 | | | | <0.02 | 22. | | 41.10.92 | San Joaquin River/Mossdale | LMB | L | | | <0.02 | 11. | <0.1 | | | | 0.08 | 22. | | 41.10.92 | San Joaquin River/Mossdale | LMB | L | | | <0.02 | 11. | <0.1 | | | | 0.08 | 22. | | 01.25.00 | Santa Ana River/Prado Dam | BBB | L | | | <0.02 | 4.9 | <0.1 | | | | <0.02 | | | 01.25.00 | Santa Ana River/Prado Dam | BBB | L | | | <0.02 | 4.9 | <0.1 | | | | <0.02 | 18. | | 23.10.58 | New River/International Bndry | CP | F | | <0.01 | | | | | <0.1 | | | | | 23.10.58 | New River/International Bndry | CP | F | | <0.01 | | | | | <0.1 | | | | | 23.10.02 | New River/Westmorland | CCF | L | | | 0.02 | 2.5 | <0.1 | | | | <0.02 | | | 23.10.02 | New River/Westmorland | CCF | L | | | <0.02 | 2.6 | <0.1 | | | | <0.02 | 28. | | 09.82.08 | Lake Nacimiento/Las Tablas | BG | F | | | | | | 0.54 | | | | | | 09.82.08 | Lake Nacimiento/Las Tablas | BG | F | | | | | | 0.54 | | | | | | 09.82.08 | Lake Nacimiento/Las Tablas | LMB | F | 0.09 | <0.01 | | | | 0.77 | <0.1 | 0.55 | | | | 09.82.08 | Lake Nacimiento/Las Tablas | LMB | F | 0.08 | <0.01 | | | | 0.76 | <0.1 | 0.54 | | | | 11.63.13 | Lake Pillsbury/Eel River Arm | SSQ | F
F | | | | | | 1.6 | | | | | | 11.63.13 | Lake Pillsbury/Eel River Arm | SSQ | r | | | | | | 1.6 | | | | | | | Lake Pillsbury/Eel River Arm | LMB | F
F | | <0.01
<0.01 | | | | | <0.1
<0.1 | | | | | 11.63.13 | Lake Pillsbury/Eel River Arm | LMB | r | | <0.01 | | | | | (0.1 | | | | | 07.10.90 | Suisun Bay | WS | F | | | | | | | | 1.8 | | | | 07.10.90 | Suisun Bay | WS | F | | | | | | | | 1.8 | | | | 14.32.00
14.32.00 | Lake Mendocino
Lake Mendocino | RSF
RSF | F
F | | | | | | 0.27
0.27 | | | | | | 14.32.00 | Lake Mendocino | KSF | г | | | | | | 0.27 | | | | | | 01.11.96 | Peters Canyon Channel | RS | W | 0.07 | 0.14 | 0.03 | 1.1 | <0.1 | 0.02 | 0.1 | 1.1 | <0.02 | | | 01.11.96 | Peters Canyon Channel | RS | W | 0.07 | 0.15 | 0.03 | 1.1 | <0.1 | 0.02 | 0.1 | 1.1 | <0.02 | 41. | | 03.64.03 | Arroyo Conejo/d/s Forks | ВВ | L | | | <0.02 | 10. | <0.1 | | | | 0.76 | 19. | | 03.64.03 | Arroyo Conejo/d/s Forks | BB | L | | | <0.02 | 11. | <0.1 | | | | 0.79 | 20. | | 35.20.10 | Trout Cr/Truckee/u/s Meeks Lumber | | <0.05 | <0.01 | 0.03 | | | | <0.1 | 0.05 | | | | | 35.20.10 | Trout Cr/Truckee/u/s Meeks Lumber | RBT F | <0.05 | <0.01 | 0.03 | | | | <0.1 | < 0.05 | | | | ^{*} Tables 3, 4, and 5 list code names for species. **TABLE S-2 (continued)**Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Trace Metal Quality Control (ug/g wet weight) | Station
Number | | Species
Code* | Tissue | Arsenic | Cadmium | Chromium | Copper | Lead | Mercury | Nickel | Selenium | Silver | Zino | |-------------------|--------------|------------------|--------|---------|---------|----------|--------|------|---------|--------|----------|--------|------| | 105.12.91 | Simms Pond | BB | F | <0.05 | <0.01 | | | | 0.05 | <0.1 | 0.05 | | | | 05.12.91 | Simms Pond | BB | F | <0.05 | <0.01 | | | | 0.05 | <0.1 | 0.05 | | | | 06.40.08 | Sonoma Creek | HTC | W | 0.27 | | | | | 0.09 | | 0.27 | | | | 06.40.08 | Sonoma Creek | HTC | W | 0.27 | | | | | 0.10 | | 0.26 | | | | 07.12.07 | Lindo Lake | GS | W | | <0.01 | 0.04 | 0.62 | <0.1 | | <0.1 | | <0.02 | 38. | | 07.12.07 | Lindo Lake | GS | W | | <0.01 | 0.04 | 0.59 | <0.1 | | <0.1 | | < 0.02 | 38. | ^{*} Tables 3, 4, and 5 list code names for species. L = Liver. F = Filet. W = Whole Body. **TABLE S-3**Toxic Substances Monitoring Program 1992/93 Trace Metal Analysis of Reference Materials (ug/g dry weight)* | REFERENCE | | | | | | | | | | | |------------------|----------------------|----------------------|------------------------|----------------------|----------------------|-----------------------|----------------------|------------------------|----------------------|---------------------| | MATERIAL** | AG | AS | CD | CR | CU | HG | NI | PB | SE | ZN | | NBS-1577a | | 0.059 <u>+</u> 0.02 | 2 | | | | | | 0.71 <u>+</u> 0.05 | | | (Bovine Liver) | | (0.047 <u>+</u> 0.00 | 6) | | | | | | (0.71 <u>+</u> 0.07) | | | DOLT-1 | | 11.0 <u>+</u> 2.8 | 4.34 <u>+</u> 0.76 | 0.43 <u>+</u> 0.22 | 19.8 <u>+</u> 2.5 | 0.277 <u>+</u> 0.08 | 0.28 <u>+</u> 0.19 | 1.32 <u>+</u> 0.72 | 6.39 <u>+</u> 0.41 | 91.9 <u>+</u> 11 | | (Dogfish Liver) | | (10.1 <u>+</u> 1.4) | (4.18 <u>+</u> 0.28) | (0.40 <u>+</u> 0.07) | (20.8 <u>+</u> 1.2) | (0.225 <u>+</u> 0.04) | (0.26 <u>+</u> 0.06) | (1.36 <u>+</u> 0.29) | (7.34 <u>+</u> 0.42) | (92.5 <u>+</u> 2.3) | | DOLT-2 | | | 19.6 <u>+</u> 1.9 | 0.38 <u>+</u> 0.08 | 26.2 <u>+</u> 1.4 | 2.06 <u>+</u> 0.10 | 0.21 <u>+</u> 0.09 | 0.22 <u>+</u> 0.08 | 5.40 <u>+</u> 0.27 | 86.8 <u>+</u> 3.8 | | (Dogfish Liver) | | | (20.8 <u>+</u> 0.5) | (0.37 <u>+</u> 0.08) | (25.8 <u>+</u> 1.1) | (1.99 <u>+</u> 0.10) | (0.20 <u>+</u> 0.02) | (0.22 <u>+</u> 0.02) | (6.06 <u>+</u> 0.49) | (85.5 <u>+</u> 2.5) | | DORM-1 | | 17.6 <u>+</u> 3.4 | 0.098 <u>+</u> 0.026 | 3.80 <u>+</u> 1.0 | 4.97 <u>+</u> 1.3 | 0.748 <u>+</u> 0.24 | 1.21 <u>+</u> 0.39 | 0.42 <u>+</u> 0.29 | 1.54 <u>+</u> 0.16 | 19.2 <u>+</u> 5.0 | | (Dogfish Muscle) | | (17.7 <u>+</u> 2.1) | (0.086 <u>+</u> 0.012) | (3.60 <u>+</u> 0.40) | (5.22 <u>+</u> 0.33) | (0.798 <u>+</u> 0.07) | (1.20 <u>+</u> 0.30) | (0.40 <u>+</u> 0.12) | (1.62 <u>+</u> 0.12) | (21.3 <u>+</u> 1.0) | | NBS 1566a | 1.54 <u>+</u> 0.25 | | 4.20 <u>+</u> 0.69 | 1.24 <u>+</u> 0.77 | 63.8 <u>+</u> 4.3 | | 2.35 <u>+</u> 1.2 | 0.357 <u>+</u> 0.138 | | 840 <u>+</u> 66 | | (Oyster) | (1.63 <u>+</u> 0.15) | | (4.15 <u>+</u> 0.38) | (1.43 <u>+</u> 0.46) | (66.3 <u>+</u> 4.3) | | (2.25 <u>+</u> 0.44) | (0.371 <u>+</u> 0.014) | | (830 <u>+</u> 57) | ^{*} Sample values are given first, followed by reference values in parentheses, both values include 95% confidence interval. ^{**} NBS refers to the National Bureau of Standards; DOLT-1 and DORM-1 are from the National Research Council of Canada. ## **TABLE S-4** ## Toxic Substances Monitoring Program Distribution of Synthetic Organic Compounds Among Four Fractions of a Standard Florisil^R Column | (0%) Fraction 1 | (6%) Fraction 2 | (15%) Fraction 3 | |-------------------|--------------------|----------------------------| | HCH, alpha* | HCH, alpha* | dacthal | | aldrin | HCH, beta | diazinon | | chlordene, alpha | HCH, gamma | dichlorobenzophenone, p,p' | | chlordene, gamma | HCH, delta | dieldrin | | DDE, o,p' | chlorbenside | endosulfan I | | DDE, p,p' | cis-chlordane | endrin | | DDMU, p,p'* | trans-chlordane | malathion | | DDT, o,p' | chlorpyrifos | oxadiazon | | DDT, p,p'* | DDD, o,p' | parathion, ethyl | | heptachlor | DDD, p,p' | parathion, methyl | | hexachlorobenzene | DDMU p,p'* | tetradifon (tedion) | | trans-nonachlor | DDT, p,p'* | | | PCB 1248 | dicofol (kelthane) | | | PCB 1254 | ethion | | | PCB 1260 | heptachlor epoxide | | | | methoxychlor | (50%) Fraction 4 | | | cis-nonachlor | | | | oxychlordane | endosulfan II | | | toxaphene | endosulfan sulfate | ^{*} Found in both 0% and 6% fractions. # TABLE S-5 Toxic Substances Monitoring Program Synthetic Organic Compounds Analyzed and Their Detection Limits in Flesh | Compound | Detection Limit | |----------------------------|-----------------| | (ng/g, ppb wet weight) | | | aldrin | 5 | | chlorbenside | 50 | | | | | cis-chlordane | 5 | | trans-chlordane | 5 | | chlordene, alpha | 5 | | chlordene, gamma | 5 | | chlorpyrifos | 10 | | dacthal | 5 | | DDD, o,'p | 10 | | DDD, p,p' | 10 | | DDE, o,p' | 10 | | DDE, p,p' | 5 | | DDMS, p,p' | 30 | | DDMU,p,p' | 15 | | DDT, o,p' | 10 | | DDT, p,p' | 10 | | diazinon | 50 | | dichlorobenzophenone-p,p' | 30 | | dicofol (Kelthane) | 100 | | dieldrin | 5 | | endosulfan I | 5 | | endosulfan II | 70 | | | | | endosulfan sulfate | 85 | | endrin | 15 | | ethion | 20 | | HCH, alpha | 2 | | HCH, beta | 10 | | HCH, gamma | 2 | | HCH, delta | 5 | | heptachlor | 5 | | heptachlor epoxide | 5 | | HCB | 2 | | methoxychlor | 15 | | cis-nonachlor | 5 | | trans-nonachlor | 5 | | oxadiazon | 5 | | oxychlordane | 5 | | parathion, ethyl | 10 | | parathion, methyl | 10 | | PCB 1248 | 50 | | PCB 1254 | 50 | | PCB 1234
PCB 1260 | 50
50 | | | | | pentachlorophenol* | 2 | | 2,3,5,6-tetrachlorophenol* | 2 | | tetradifon (Tedion) | 10 | | toxaphene | 100 | ^{*} Analyzed only when requested. **TABLE S-6** ## Toxic Substances Monitoring Program Detection Limits: 1992 Synthetic Organic Compounds in Sediments (ng/g dry weight) | Station Name | Santa Clara River | San Gabrial River | Los Angeles River/ | | |--------------------|-------------------|-------------------|--------------------|--| | | | | Sepulvada Basin | | | Station No. | 403.51.05 | 405.15.04 | 405.21.16 | | | Species* | SED | SED | SED | | | COMPOUNDS | | | | | | aldrin | 0.37 | 0.44 | 0.34 | | | chlorbenside | 3.7 | 4.4 | 3.4 | | | cis-chlordane | 0.37 | 0.44 | 0.34 | | | cis-nonachlor | 0.37 | 0.44 | 0.34 | | | gamma-chlordene | 0.37 | 0.44 | 0.34 | | | oxychlordane | 0.37 | 0.44 | 0.34 | | | trans-chlordane | 0.37 | 0.44 | 0.34 | | | trans-nonachlor | 0.37 | 0.44 | 0.34 | | | chlorpyrifos | 0.75 | 0.88 | 0.68 | | | dacthal | 0.37 | 0.44 | 0.34 | | | DDD, o,p' | 0.75 | 0.88 | 0.68 | | | DDD, p,p' | 0.75 | 0.88 | 0.68 | | | DDE, o,p' | 0.75 | 0.88 | 0.68 | | | DDE, p,p' | 0.37 | 0.44 | 0.34 | | | DDT, o,p' | 0.75 | 0.88 | 0.68 | | | DDT, p,p' | 0.75 | 0.88 | 0.68 | | | DDMU,p,p' | 1.1 | 1.3 | 1.0 | | | diazinon | 3.7 | 4.4 | 3.4 | | | dieldrin | 0.37 | 0.44 | 0.34 | | | endosulfan I | 0.37 | 0.44 | 0.34 | | | endosulfan II | 5.2 | 6.1 | 4.8 | | | endosulfan sulfate | 6.3 | 7.5 | 5.8 | | | ethion | 1.5 | 1.8 | 1.4 | | | hexachlorobenzene | 0.15 | 0.18 | 0.14 | | | alpha-HCH | 0.15 | 0.18 | 0.14 | | | beta-HCH | 0.75 | 0.88 | 0.68 | | | gamma-HCH | 0.15 | 0.18 | 0.14 | | | heptachlor | 0.37 | 0.44 | 0.34 | | | heptachlor epoxide | 0.37 | 0.44 | 0.34 | | | oxadiazon | 0.75 | 0.88 | 0.68 | | | PCB 1248 | 3.7 | 4.4 | 3.4 | | | PCB 1254 | 3.7 | 4.4 | 3.4 | | | PCB 1260 | 3.7 | 4.4 | 3.4 | | | toxaphene | 7.5 | 8.8 | 6.8 | | | | | 3.3 | | | | percent moisture | 10.9 | 24.0 | 10.5 | | TABLE S-6 (continued) Toxic Substances Monitoring Program Detection Limits: 1992 Synthetic Organic Compounds in Sediments (ng/g dry weight) | Station Name | Revlon Slough | Mugu Lagoon | Los Angeles River/ | | |--------------------|---------------|-------------|--------------------|--| | _ | | | Los Feliz Road | | | Station No. | 403.11.04 | 403.11.91 | 405.21.06 | | | Species* | SED | SED | SED | | | COMPOUNDS | | | | | | aldrin | 0.37 | 0.38 | 0.34 | | | chlorbenside | 3.7 | 3.8 | 3.4 | | | cis-chlordane | 0.37 | 0.38 | 0.34 | | | cis-nonachlor | 0.37 | 0.38 | 0.34 | | | gamma-chlordene | 0.37 | 0.38 | 0.34 | | | oxychlordane | 0.37 | 0.38 | 0.34 | | | trans-chlordane | 0.37 | 0.38 | 0.34 | | | trans-nonachlor | 0.37 | 0.38 | 0.34 | | | chlorpyrifos | 0.75 | 0.77 | 0.68 | | | dacthal | 0.37 | 0.38 | 0.34 | | | DDD, o,p' | 0.75 | 0.77 | 0.68 | | | DDD, p,p' | 0.75 | 0.77 | 0.68 | | | DDE, o,p' | 0.75 | 0.77 | 0.68 | | | DDE, p,p' | 0.37 | 0.38 | 0.34 | | | DDT, o,p' | 0.75 | 0.77 | 0.68 | | | DDT, p,p' | 0.75 | 0.77 | 0.68 | | | DDMÚ,p,p' | 1.1 | 1.2 | 1.0 | | | diazinon | 3.7 | 3.8 | 3.4 | | | dieldrin | 0.37 | 0.38 | 0.34 | | | endosulfan I | 0.37 | 0.38 | 0.34 | | | endosulfan II | 5.2 | 5.4 | 4.8 | | | endosulfan sulfate | 6.3 | 6.5 | 5.8 | | | ethion | 1.5 | 1.5 | 1.4 | | | hexachlorobenzene | 0.15 | 0.15 | 0.14 | | | alpha-HCH | 0.15 | 0.15 | 0.14 | | | beta-HCH | 0.75 | 0.77 | 0.68 | | | gamma-HCH | 0.15 | 0.15 | 0.14 | | | heptachlor | 0.37 | 0.38 | 0.34 | | | heptachlor epoxide | 0.37 | 0.38 | 0.34 | | | oxadiazon | 0.75 | 0.77 | 0.68 | | | PCB 1248 | 3.7 | 3.8 | 3.4 | | | PCB 1254 | 3.7 | 3.8 | 3.4 | | | PCB 1260 | 3.7 | 3.8 | 3.4 | | | toxaphene | 7.5 | 7.7 | 6.8 | | | percent moisture | 13.7 | 13.4 | 4.64 | | TABLE S-6 (continued) Toxic Substances Monitoring Program Detection Limits: 1992 Synthetic Organic Compounds in Sediments (ng/g dry weight) | Station Name | Calleguas Creek | Malibu Creek/ | Malibur Creek/ | | |--------------------|-----------------|---------------|----------------|--| | | | Tapia Park | Tapia Park | | | Station No. | 403.12.06 | 404.21.04 | 404.21.04 | | | Species* | SED | SED | SED | | | COMPOUNDS | | | | | | aldrin | 0.41 | 0.41 | 0.41 | | | chlorbenside | 4.1 | 4.1 | 4.1 | | | cis-chlordane | 0.41 | 0.41 | 0.41 | | | cis-nonachlor | 0.41 | 0.41 | 0.41 | | | gamma-chlordene | 0.41 | 0.41 | 0.41 | | | oxychlordane | 0.41 | 0.41 | 0.41 | | | trans-chlordane | 0.41 | 0.41 | 0.41 | | | trans-nonachlor | 0.41 | 0.41 | 0.41 | | | chlorpyrifos | 0.82 | 0.81 | 0.83 | | | dacthal | 0.41 | 0.41 | 0.41 | | | DDD, o,p' | 0.82 | 0.81 | 0.83 | | | DDD, p,p' | 0.82 | 0.81 | 0.83 | | | DDE, o,p' | 0.82 | 0.81 | 0.83 | | | DDE, p,p' | 0.41 | 0.41 | 0.41 | | | DDT, o,p' | 0.82 | 0.81 | 0.83 | | | DDT, p,p' | 0.82 | 0.81 | 0.83 | | | DDMÚ,p,p' | 1.2 | 1.2 | 1.2 | | | diazinon | 4.1 | 4.1 | 4.1 | | | dieldrin | 0.41 | 0.41 | 0.41 | | | endosulfan I | 0.41 | 0.41 | 0.41 | | | endosulfan II | 5.8 | 5.7 | 5.8 | | | endosulfan sulfate | 7.0 | 6.9 | 7.1 | | | ethion | 1.6 | 1.6 | 1.7 | | | hexachlorobenzene | 0.16 | 0.16 | 0.17 | | | alpha-HCH | 0.16 | 0.16 | 0.17 | | | beta-HCH | 0.82 | 0.81 | 0.83 | | | gamma-HCH | 0.16 | 0.16 | 0.17 | | | heptachlor | 0.41 | 0.41 | 0.41 | | | heptachlor epoxide | 0.41 | 0.41 | 0.41 | | | oxadiazon | 0.82 | 0.81 | 0.83 | | | PCB 1248 | 4.1 | 4.1 | 4.1 | | | PCB 1254 | 4.1 | 4.1 | 4.1 | | | PCB 1260 | 4.1 | 4.1 | 4.1 | | | toxaphene | 8.2 | 8.1 | 8.3 | | | percent moisture | 10.9 | 20.9 | 21.5 | | ## **TABLE S-7** ## Toxic Substances Monitoring Program Detection Limits: 1993 Synthetic Organic Compounds in Sediments (ng/g dry weight) | SOMBOLINDS | | |----------------------|------| | OMPOUNDS_ | | | ldrin | 0.50 | | chlorbenside | 5.0 | | cis-chlordane | 0.50 | | cis-nonachlor | 0.50 | | gamma-chlordene | 0.50 | | oxychlordane | 0.50 | | trans-chlordane | 0.50 | | trans-nonachlor | 0.50 | | chlorpyrifos | 1.0 | | dacthal | 0.50 | | DDD, o,p' | 1.0 | | DDD, p,p' | 1.0 | | DDE, o,p' | 1.0 | | DDE, p,p' | 0.50 | | DDT, o,p' | 1.0 | | DDT, p,p' | 1.0 | | DDMU,p,p' | 1.5 | | diazinon | 5.0 | | dieldrin | 0.50 | | endosulfan I | 0.50 | | endosulfan II | 7.0 | | endosulfan sulfate | 8.5 | | ethion | 2.0 | | hexachlorobenzene | 0.20 | | alpha-HCH | 0.20 | | beta-HCH | 1.0 | | gamma-HCH | 0.20 | | heptachlor | 0.50 | | heptachlor epoxide | 0.50 | | oxadiazon | 1.0 | | PCB 1248 | 5.0 | | PCB 1254 | 5.0 | | PCB 1254
PCB 1260 | 1.0 | | | 10.0 | | toxaphene | 10.0 | Note: The moisture content of the three sediment samples analyzed in 1993 were similiar, therefore the detection limits are the same. **TABLE S-8** Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Synthetic Organic Compounds Quality Control (ng/g wet weight) | Station Name | San Diego | | Los Angeles | | Escondido | | Greeson D | rain | |----------------------|-------------|-------------|-------------|------------------|------------|-------|-----------|-------| | | Michelson | _ | Los Feliz | | Camino Del | | | | | Station No. | 801.11 | | 405.21 | | 904.61 | .04 | 723.10. | 48 | | Species* | PRS | | FHM | | СР | | TLZ | _ | | REPLICATE | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | | COMPOUNDS | | | | | | | | | | cis-chlordane | 12. | 14. | 15. | 14. | | | | | | cis-nonachlor | 7.8 | 7.7 | | | | | | | | gamma-chlordene | | | | | | | | | | oxychlordane | | | | | | | | | | trans-chlordane | 7.4 | 8.6 | 12. | 12. | | | | | | trans-nonachlor | 19. | 21. | 14. | 12. | | | | | | chlorpyrifos | | | 16. | 16. | | | | | | dacthal | 5.1 | 10. | | | | | 740. | 740. | | DDD, o,p' | 12. | 12. | | | | | | | | DDD, p,p' | 60. | 60. | | | | | | | | DDE, o,p' | | | | | | | | | | DDE, p,p' | 590. | 620. | 22. | 20. | 6.7 | 6.1 | 13. | 14. | | DDT, o,p' | 20. | 20. | | | | | | | | DDT, p,p' | 17. | 18. | | | | | | | | DDMU,p,p' | | | | | | | | | | diazinon | | | | | | | | | | dieldrin | 6.8 | 6.8 | 7.5 | 7.1 | | | | | | endosulfan I | 0.0 | 0.0 | ,.5 | / • - | | | | | | endosulfan II | | | | | | | | | | endosulfan sulfate | | | | | | | | | | hexachlorobenzene | | | | | | | | | | alpha-HCH | | | | | | | | | | gamma-HCH | | | 9.0 | 8.4 | | | | | | heptachlor epoxide | | | 9.0 | 0.4 | | | | | | oxadiazon | 200. | 200. | | | | | | | | PCB 1248 | 200. | 200. | | | | | | | | PCB 1254 | 77. | 83. | | | | | | | | PCB 1254
PCB 1260 | 77.
150. | 83.
130. | | | | | | | | toxaphene | 150. | 130. | | | | | | | | percent moisture | 75.2 | 75.4 | 79.6 | 79.7 | 82.8 | 82.9 | 78.2 | 78.7 | | percent lipid | 5.77 | 5.77 | 4.21 | 4.10 | 0.432 | 0.457 | 0.248 | 0.119 | ^{*} Tables 3, 4, and 5 list code names for species. < Below detection limit. ## TABLE S-8 (continued) Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Synthetic Organic Compounds Quality Control (ng/g wet weight) | Station Name | Palo Verde O | utfall Drain | Chorro Creek/U/ | S Reservoir | Anza Cha | nnel | Lake Mend | ocino | |--------------------|--------------|--------------|-----------------|-------------|----------|------|-----------|-------| | Station No. | 715.4 | 10.08 | 310.22 | .13 | 801.26 | .03 | 114.32 | .00 | | Species* | C | Р | SH | | FHM | | RSF | | | REPLICATE | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | | COMPOUNDS | | | | | | | | | | aldrin | | | | | 7.5 | 8.0 | | | | cis-chlordane | | | | | 27. | 30. | | | | cis-nonachlor | | | | | 14. | 16. | | | | gamma-chlordene | | | | | <5.0 | 5.3 | | | | oxychlordane | | | | | 6.1 | 6.9 | | | | trans-chlordane | | | | | 15. | 17. | | | | | | | | | | | | | | trans-nonachlor | | | | | 55. | 59. | | | | chlorpyrifos | 66. | 60. | | | | | | | | dacthal | 15. | 15. | | | | | | | | DDD, o,p' | | | | | 10. | 11. | | | | DDD, p,p' | 36. | 37. | | | 38. | 40. | | | | DDE, o,p' | | | | | | | | | | DDE, p,p' | 380. | 400. | | | 370. | 400. | | | | DDT, o,p' | | | | | | | | | | DDT, p,p' | | | | | | | | | | DDMU,p,p' | | | | | | | | | | diazinon | | | | | | | | | | dieldrin | | | | | 13. | 14. | | | | endosulfan I | 7.8 | 7.6 | | | | | | | | endosulfan II | | | | | | | | | | endosulfan sulfate | | | | | | | | | | hexachlorobenzene | | | | | | | | | | alpha-HCH | | | | | | | | | | gamma-HCH | | | | | | | | | | heptachlor epoxide | | | | | | | | | | oxadiazon | | | | | 57. | 62. | | | | PCB 1254 | | | | | 340. | 360. | | | | | | | | | | | | | | PCB 1260 | | | | | 78. | 79. | | | | toxaphene | | | | | | | | | | percent moisture | 76.0 | 75.8 | 73.4 | 73.7 | 76.1 | 75.9 | 78.2 | 78.1 | | percent lipid | 4.14 | 4.10 | 4.25 | 4.20 | 4.57 | 4.85 | 0.172 | 0.179 | ^{*} Tables 3, 4, and 5 list code names for species. < Below detection limit. TABLE S-8 (continued) Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1992 Synthetic Organic Compounds Quality Control (ng/g wet weight) ^{*} Tables 3, 4, and 5 list code names for species. < Below detection limit. **TABLE S-8 (continued)**Toxic Substances Monitoring Program Results of Duplicate Sample Analysis: 1993 Synthetic Organic Compounds Quality Control (ng/g wet weight) | Station Name | New Riv | | Peters Canyor | n Channel | Sims Po | nd | Lindo L | .ake | |----------------------|--------------|------|--------------------|-----------|---------|-------|------------------|------| | | Internationa | | | | | | | | | Station No. | 723.10 | .58 | 801.11. | .96 | 405.12. | 91 | 907.12 | .07 | | Species* | CP | | RS | | BB | | GS | | | REPLICATE | 1 | 2 | 1 | 2 | 1 | 2 | 1 | 2 | | | | | | | | | | | | COMPOUNDS | | | | | | | | | | cis-chlordane | 39. | 56. | 19. | 17. | | | 8.7 | 8.3 | | cis-nonachlor | 12. | 18. | 15. | 13. | | | 6.1 | 5.7 | | gamma-chlordene | | | | | | | | | | oxychlordane | | | 5.2 | <5.0 | | | | | | trans-chlordane | 30. | 44. | 10. | 9.0 | | | 5.4 | 5.2 | | trans-nonachlor | 44. | 53. | 25. | 22. | | | 11. | 11. | | chlorpyrifos | | | 15. | 12. | | | | | | dacthal | 17. | 14. | 7.9 | 7.9 | | | 740. | 740. | | DDD, o,p' | 21. | 34. | 10. | 11. | | | | | | DDD, p,p' | 120. | 180. | 56. | 50. | | | | | | DDE, o,p' | | | | | | | | | | DDE, p,p' | 520. | 510. | 1300. | 1100. | 8.7 | 8.0 | 24. | 24. | | DDT, o,p' | | | 42. | 37. | | | | | | DDT, p,p' | | | 76. | 66. | | | | | | DDMU,p,p' | <15. | 30. | 28. | 24. | | | | | | diazinon | 70. | <50. | | | | | | | | dieldrin | 6.8 | 7.6 | 9.9 | 9.8 | | | | | | endosulfan I | | | | | | | | | | endosulfan II | | | | | | | | | | endosulfan sulfate | | | | | | | | | | hexachlorobenzene | | | | | | | | | | alpha-HCH | | | | | | | | | | gamma-HCH | 2.5 | 3.7 | | | | | | | | heptachlor epoxide | 2.3 | 3.7 | | | | | | | | hexachlorobenzene | <2.0 | 4.9 | | | | | | | | oxadiazon | 12.0 | 4.5 | 200. | 200. | 27. | 27. | | | | PCB 1248 | | | 200. | 200. | 27. | 27. | | | | PCB 1254 | 55. | 64. | | | | | | | | PCB 1254
PCB 1260 | 80. | 84. | | | | | | | | toxaphene | ου. | O++. | 390. | 340. | | | | | | сохарпепе | | | . שבכ | 340· | | | | | | percent moisture | 72.5 | 72.4 | 76.7 | 76.7 | 82.0 | 82.0 | 75.4 | 75.4 | | percent lipid | 8.64 | 8.05 | 5.35 | 5.36 | 0.392 | 0.602 | 1.91 | 1.83 | | | | | - · - - | | | | · · - | | ^{*} Tables 3, 4, and 5 list code names for species. < Below detection limit. ## **TABLE S-9** ## Toxic Substances Monitoring Program Polynuclear Aromatic Hydrocarbons (PAHs) Analyzed and Their Detection Limits in Flesh | Compound | Detection Limit (ng/g, ppb wet weight) 1991 | | | |----------------------------|---|--|--| | naphthalene | 100 | | | | 1-methylnaphthalene | 100 | | | | 2-methylnaphthalene | 100 | | | | biphenyl | 100 | | | | 2,6-dimethylnaphthalene | 100 | | | | acenaphthylene | 100 | | | | acenaphthene | 100 | | | | 2,3,5-trimethylnaphthalene | 100 | | | | fluorene | 100 | | | | phenanthrene | 100 | | | | anthracene | 100 | | | | 1-methylphenanthrene | 100 | | | | fluoranthene | 100 | | | | pyrene | 100 | | | | benz[a]anthracene | 100 | | | | chrysene | 100 | | | | benzo[b]fluoranthene | 100 | | | | benzo[k]fluoranthene | 100 | | | | benzo[e]pyrene | 100 | | | | benzo[a]pyrene | 100 | | | | perylene | 100 | | | | indeno[1,2,3-cd]pyrene | 100 | | | | dibenz[a,h]anthracene | 100 | | | | benzo[ghi]perylene | 100 | | |